Promoting Innovative Environmental Technologies ## Purpose of ITRC ITRC is a state-led, national coalition of regulators working with industry and stakeholders to: - improve state permitting processes and - speed deployment of technologies through interstate and regulatory collaboration. # Participating States ## Other Participants - Industry representatives - Public Stakeholders - Federal agencies Host organization • State organizations ## Products & Services Regulatory and Technical Guidelines Technology Overviews Case Studies Training Courses Peer Exchange Technology Advocates ### **Document Contents** - Site Characterization - -Pre-Treatment Sampling - -Site Modeling - -Exposure Analysis - -Historical Data about Site Use - -Data Requirements - -Analytical Methods - -QA/QC - Clean-Up Levels - -Closure Criteria - -Intended Use - -Receptors - -Surrounding Community - Performance Data - -Treatability Studies - -Test & Demonstration - –Monitoring for TreatmentGoal and Fugitive Emissions - -System Operating Requirements - -Health & SafetyRequirements - -Feed Limitations ### Benefits to States - Access to peers & experts in other regulatory agencies - Shortened learning curve by obtaining advance knowledge of new and used technologies - Cost-effective involvement in demonstrations conducted in other jurisdictions - Sounding board for problem solving - Information and technology transfer - Maximize limited resources - Personal & professional development ## Benefits to Industry - Forum conducive to advancing technology & solutions - Insight into the regulatory world - Access to multiple state entities - Opportunity for broader review of technology - Unique & cost-effective approach to demonstration & deployment of new technology - Mechanism to identify and integrate regulatory performance expectations amongst states ### Benefits to DOD - Facilitates interactions between DOD managers and state regulators - Increases consistency of regulatory requirements for similar sites in different states - Can help reduce uncertainties when preparing cleanup plans - Addresses contaminants of concern to DOD (heavy metals, VOCs, PAHs, organic pesticides, solvents, etc.) - One technical team is dedicated to UXO, a problem unique to DOD ### Benefits to DOE - Facilitates interactions between DOE managers and state regulators. - Increases consistency of regulatory requirements for similar cleanup problems in different states. - Can help reduce uncertainties when preparing cleanup plans. - Addresses DOE's remediation needs (metals, organics, asbestos, mixed waste). - One technical team, Radionuclides, is dedicated to a problem of particular concern to DOE. ### Benefits to USEPA - Forum to facilitate idea sharing between regulators at the federal and state levels. - Unique & cost-effective approach to demonstration & deployment of new technology. - Mechanism to identify and integrate regulatory performance expectations amongst states. ## State Engagement – POCs - Serve as liaisons between states and ITRC - Help gain state concurrence on documents - Encourage use of ITRC products/services - Document use of ITRC documents (38 examples to date) - Record institutional changes resulting from ITRC (46 examples to date) ### **Technical Teams** - Accelerated Site Characterization - Enhanced In Situ Bioremediation - Low Temperature Thermal Desorption - Metals in Soils - Permeable Reactive Barriers - Plasma Technologies - Verification #### NEW in 1999: - Dense Nonaqueous Phase Liquids - Enhanced In Situ Biodenitrification - Phytoremediation - Radionuclides - Unexploded Ordnance #### Accelerated Site Characterization Value: Offers the potential to reduce the time and costs of characterizing a site before a cleanup plan is chosen **Products:** 2 Technology Overviews 2 Guidelines on technical requirements for - SCAPS - LIF - SCAPS - VOCs Status: Closed out in 1998 Success: Document helped TX use SCAPS-LIF at an EPA Superfund creosote site #### **Enhanced In Situ Bioremediation** Value: Usually less expensive and more acceptable than aboveground options Products: 4 Guidelines including Natural Attenuation of Chlorinated Solvents in Groundwater - Principles and Practices. **Technology Overview** Case Study Offered natural attenuation courses in 1998 Status: Team conducting training as requested Success: Courses reached more than 900 regulators and 500 consultants ## Low Temperature Thermal Desorption Value: Removes hazardous solvents from mixed waste, reducing waste volume and lowering disposal costs *Products*: 3 Guidelines on technical requirements for - petroleum/coal tar/gas plant wastes - chlorinated organics - mixed waste and/or mercury Status: Team closed out in 1998 Success: Contributed to \$100/ton savings for treatment in NY ## Metals in Soils Value: Treatment could help avoid costly excavation, transportation, disposal at waste facility, capping, and monitoring Products: Overviews of three emerging technologies - phytoremediation - electrokinetics - in situ stabilization Guideline issued in 1997; updated in 1999 Status: Focusing on phytoremediation Success: Facilitated community acceptance of soil washing and phytoremediation at Ft. Dix, NJ ## Permeable Reactive Barriers Value: Offers potential to restore many types of sites to the standards that can't be met by conventional groundwater treatments *Products*: 3 documents on remediation with PRBs - regulatory guidance for (1) chlorinated solvents and (2) inorganics and radionuclides - design guidance for chlorinated solvents Status: Offering training courses in 1999 and 2000 Success: Process—from design through installation — took less than four months in NJ ## Plasma Technologies Value: Thermal treatments that have potential to treat hazardous, radioactive, military, and medical wastes **Product:** Technology Overview Status: Team closed out in 1998 ## Verification Value/ Technology verification programs are Success: incorporating state verification needs into their programs, making it easier for states to approve technologies *Product*: A matrix of data provided by 16 states on the elements necessary in a verification program to increase knowledge and evaluate confidence in the verified technology Status: Accumulating examples of verification being used to improve technology deployment ## Dense Nonaqueous Phase Liquids Value: If not removed, DNAPLs could contaminate groundwater for centuries Planned An overview of technologies capable of *Product*: characterizing and treating DNAPLs Partner: USEPA's Superfund Innovative Technology Evaluation (SITE) program #### **Enhanced In Situ Biodenitrification** Value: May be used to treat contamination caused by nitrogen fertilization, concentrated animal feeding operations, explosives manufacture, wastewater treatment, and UXO **Planned** *Product*: A technology overview ## Phytoremediation Value: Offered commercially, but many details still need to be studied to explain the process and guarantee reliability Planned A decision tree to help determine when *Product*: phytoremediation is appropriate ### Radionuclides Value: A concern particularly at DOE sites as a result of nuclear weapons production *Planned* A catalog of state, federal, and international Products: radionuclide organizations and their activities A glossary of radionuclide terms ## Unexploded Ordnance Value: Examining the problem of military munitions contaminating federal (DOD) and private sites Planned Case studies examining ways to remove **Product:** barriers to using innovative UXO remediation technologies ## Contacts Web Site: http://www.itrcweb.org Co-Chairs: Brian Sogorka (609) 633-1344 Roger Kennett (505) 845-5933 69 NJ Dept. of Environmental Protection bsogorka@dep.state.nj.us NM Environment Department Roger_Kennett@nmenv.state.nm.us Project Manager: Rick Tomlinson (202) 624-3669 rickt@sso.org